Atlanta Strategic Action Plan ASAP Partial Update Department of Planning and Community Development The Bureau of Planning APAB Committee Meeting May 19, 2007 ### CDP ASAP-WHY? - Gives the plan an identity - Reflects new information - New approach to the planning process - Commonly done - Distinguishes differences between previous and future plans - planyc What will NYC be like in 2030? - Plan for growth and service delivery - 37,917 new housing units from 2000-2006 - NPU P almost 900 single family homes - NPU E over 8,000 multi-family homes - 66,634 new residents between 2000-2005 ### **ASAP-Background** May 2005, Georgia State Department of Community Affairs (DCA) adopted new guidelines/requirements for local government comprehensive planning ### Among other things: - It requires additional components to be included in the new comprehensive planning process. No components were removed. - There is a shift in focus toward community input, quality growth and policy making. - Plan will enhance decision making & will be a policy guide for the City of Atlanta and its neighborhoods. ## The ASAP Partial Update Requirement Georgia State Department of Community Affairs (DCA) requires a Partial Update for 2007 Atlanta must submit a partial plan update in 2007 <u>before</u> submitting the full plan in 2010. » The full 2010-2035 document will be submitted by October 2010 ## What are the differences? | Old CDP process | New ASAP process | |---|--| | Annual updates | Full updates every 5 years | | Community involvement process | Community involvement is more extensive and inclusive | | | Focus groups/stakeholders | | Based on the assessment of current conditions and project lists | Based on a more holistic and strategic approach to problem solving towards achieving the City's Vision: Quality Community Objectives Areas Requiring Special Attention | | Ask for information from the City Departments | Coordination with City Departments to implement vision and plan for growth | ### What doesn't change? **Yearly Quarterly Amendments** **2007** Quarterly CDP Hearings | DAY | DATE | TIME | SUBJECT | |--------|----------|---------|-------------------------------| | MONDAY | March 12 | 6:00 pm | First Quarter CDP Amendments | | MONDAY | June 11 | 6:00 pm | Second Quarter CDP Amendments | | MONDAY | Sept. 10 | 6:00 pm | Third Quarter CDP Amendments | | MONDAY | Nov. 26 | 6:00 pm | Fourth Quarter CDP Amendments | # What is included in the ASAP-Partial Update? #### Three components: #### Community Assessment - > Seven Plan Elements - State Quality Community Objectives - Areas Requiring Special Attention #### Community Participation - A series of community meetings - NPU Comment Process & Land Use Amendments - ➤ A Special Public Hearing before the CDHR ### Community Agenda - Issues and Opportunities - > Implementation Program - The City's Future Land Use Map # ASAP-Partial Update Community Assessment Quality Community Objectives - Development Patterns - Traditional Neighborhoods - Infill Development - Sense of Place - Transportation Alternatives - Regional Identity - Resource Conservation - Heritage Preservation - Open Space Conservation - Environmental Protection - Social & Economic Development - Growth Preparedness - Appropriate Business - Employment Options - Housing Choices - Educational Opportunities - Governmental Relations - Local Self Determination - Regional Cooperation # ASAP-Partial Update Community Assessment Areas Requiring Special Attention - 1. Areas of significant natural or cultural resources, particularly where these are likely to be intruded upon or otherwise impacted by development - 2. Areas where rapid development or change of land uses is likely to occur - 3. Areas where the pace of development has and/or may outpace the availability of community facilities and services, including transportation - 4. Areas in need of redevelopment and/or significant improvements to aesthetics or attractiveness (including strip commercial corridors) - 5. Large abandoned structures or sites, including those that may be environmentally contaminated - 6. Areas with significant infill development opportunities (scattered vacant sites) - 7. Area of significant disinvestment, levels of poverty, and/or unemployment substantially higher than average levels for the community as a whole # ASAP-Partial Update Community Assessment Plan Elements - Population - Economic Development - Housing - Community Facilities - Natural and Cultural Resources - Transportation - Land Use - Land Use Map - NPU Land Use Policies - Land Use Amendments #### City of Atlanta Building Permits 2000-2006 ### Atlanta, Georgia ## Distribution of New Residential Housing of 1 to 4 Units, 2000-2006 2000 - 754 2001 - 1,087 2002 - 820 2003 - 980 2004 - 1,695 2005 - 1,894 2006 - 2,133 Total: 9,363 ### Atlanta, Georgia ## Distribution of New Residential Housing of Over 4 Units, 2000-2006 2000 - 1,628 2001 - 3,016 2002 - 4,317 2003 - 6,084 2004 - 7,887 2005 - 4,537 2006 - 8,036 Total - 35,505 ### Atlanta, Georgia ## Distribution of Residential Demolitions, 2000-2006 2000 - 178 2001 - 387 2002 - 1,529 2003 - 569 2004 - 1,005 2005 - 1,807 2006 - 1,576 Total - 7,051 ### Population Change 2000 - 2005 66,634 new residents 16% growth ### Population Change 2005 - 2010 66,800 new residents 13.8% growth ## ASAP- Partial Update Schedule | PROGRAM SCHEDULE | DATES | |---|--------------------| | First Round COMMUNITY MEETINGS | April
to
May | | PARTIAL PLAN UPDATE Draft ready for Public Review | End
of
June | | Second Round COMMUNITY MEETINGS | July | | PARTIAL PLAN UPDATE – FINAL DRAFT | End of
July | | Special Public Hearing at CITY HALL | July
30 | ## ASAP- Partial Update Schedule | LEGISLATIVE PROCESSES | DATES | |--|-------------------------------| | Special Public Hearing at | July | | CITY HALL | 30 | | CDHR Committee Transmittal Resolution Approval | July
31 | | City Council Transmittal Resolution Approval | August
21 | | ASAP PARTIAL UPDATE Submitted to ARC & forwarded to DCA (60 review period) | August 22
to
October 22 | | CDHR Committee to approve the final document | Sept 25
or
October 9 | | City Council - final approval | October
15 | # ASAP Partial Update vs 2010-2035 Full Plan Document - The requirements for the Partial Update includes only a portion of the required components of the Full Document - It will help provide a foundation for the Full Plan Document to be built upon - The full 2010-2035 document will be completed in October 2010